

HAL
open science

On the definition of Euler Gamma function

Ricardo Pérez-Marco

► **To cite this version:**

| Ricardo Pérez-Marco. On the definition of Euler Gamma function. 2020. hal-02437549v1

HAL Id: hal-02437549

<https://hal.science/hal-02437549v1>

Preprint submitted on 13 Jan 2020 (v1), last revised 27 Jan 2021 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ON THE DEFINITION OF EULER GAMMA FUNCTION

RICARDO PÉREZ-MARCO

ABSTRACT. We present a new definition of Euler Gamma function that is natural from the complex analysis and transalgebraic point of view. The classical theory develops naturally from this definition. We discuss the relation with other definitions. We show in the companion article [40] that this definition extends to higher gamma functions and provides an unifying framework for their definition which seems more natural than Bohr-Mollerup or Lerch approach that is generally adopted.

1. INTRODUCTION

Our first result is a new characterization and definition of Euler Gamma function. We denote the right half complex plane by $\mathbb{C}_+ = \{s \in \mathbb{C}; \operatorname{Re} s > 0\}$.

Theorem 1.1. *There is one and only one finite order meromorphic function $\Gamma(s)$, $s \in \mathbb{C}$, without zeros nor poles in \mathbb{C}_+ , such that $\Gamma(1) = 1$, $\Gamma'(1) \in \mathbb{R}$, and which satisfies the functional equation*

$$\Gamma(s+1) = s\Gamma(s)$$

Definition 1.2 (Euler Gamma function). *The only solution to the above conditions is the Euler Gamma function.*

Proof. In the proof we use the elementary theory of entire function and Weierstrass factorization (in the Appendix we remind this basic facts). We first prove the existence and then uniqueness.

Existence: If we have a function satisfying the previous conditions then its divisor is contained in $\mathbb{C} - \mathbb{C}_+$, and the functional equation implies that it has no zeros and only has simple poles at the non-positive integers. We can construct directly such a meromorphic function g with that divisor, for instance

$$(1) \quad g(s) = s^{-1} \prod_{n=1}^{+\infty} \left(1 + \frac{s}{n}\right)^{-1} e^{s/n}$$

2010 *Mathematics Subject Classification.* Primary: 33B15. Secondary: 30D10, 30D15, 30D30, 39A20.

Key words and phrases. Euler Gamma function.

which converges since $\sum_{n \geq 1} n^{-2} < +\infty$, and is of finite order by the classical Weierstrass factorization. Now, we have that the meromorphic function $\frac{g(s+1)}{sg(s)}$ has no zeros nor poles and it is of finite order (as ratio of finite order functions), hence there exists a polynomial P such that

$$\frac{g(s+1)}{sg(s)} = e^{P(s)} .$$

Consider a polynomial Q such that

$$(2) \quad \Delta Q(s) = Q(s+1) - Q(s) = P(s)$$

The polynomial Q is uniquely determined from P up to a constant, hence we can choose Q such that $e^{Q(0)} = g(1)^{-1}$. Now we have that $\Gamma(s) = e^{-Q(s)}g(s)$ satisfies the functional equation and all the conditions.

Uniqueness: Consider a second solution f . Let $F(s) = \Gamma(s)/f(s)$. Then F is an entire function of finite order without zeros, hence we can write $F(s) = \exp A(s)$ for some polynomial A . Moreover, the functional equation shows that F is \mathbb{Z} -periodic. Hence, there exists an integer $k \in \mathbb{Z}$, such that for any $s \in \mathbb{C}$,

$$A(s+1) = A(s) + 2\pi ik .$$

It follows that $A(s) = a + 2\pi iks$ for some $a \in \mathbb{C}$. Since $F(1) = 1$, we have $e^a = 1$. Since $F'(1) \in \mathbb{R}$, and $F'(1) = F'(1)/F(1) = 2\pi ik \in \mathbb{R}$ we have $k = 0$, thus F is constant, $F \equiv 1$ and $f = \Gamma$. \square

Remarks.

- Using the functional equation we can weaken the conditions and request only that the function is meromorphic only on \mathbb{C}_+ with the corresponding finite order growth. We will eventually use that version of the characterization. We can also assume that it is only defined on a cone containing the positive real axes, a vertical strip of width larger than 1, or in general with any region Ω which is a transitive region for the integer translations and f satisfies the finite order growth condition in Ω when $s \rightarrow +\infty$.

Proposition 1.3. *Let $\Omega \subset \mathbb{C}$ a domain such that for any $s \in \mathbb{C}$ there exists an integer $n(s) \in \mathbb{Z}$ such that $s + n(s) \in \Omega$, and $|n(s)| \leq C|s|^d$, for some constants $C, d > 0$ depending only on Ω . Then any function $\tilde{\Gamma}$ satisfying a finite order estimate in Ω and the functional equation $\tilde{\Gamma}(s+1) = s\tilde{\Gamma}(s)$ when $s, s+1 \in \Omega$, extends to a finite order meromorphic function on \mathbb{C} .*

Proof. Let $\tilde{\Gamma}$ be such a function. Let Ω be corresponding region. Iterating the functional equation we get that $\tilde{\Gamma}$ extends meromorphically to the whole complex plane. Then, if g is the Weierstrass product (1) and Q a polynomial

given by (2), the function $h(s) = \tilde{\Gamma}(s)/(e^{-Q(s)}g(s))$ is a \mathbb{Z} -periodic entire function. Since $1/(e^{-Q}g)$ is an entire function of finite order, we have in Ω the finite order estimate for h . Using that $|n(s)| \leq C|s|^d$, we get that h is of finite order, hence $\tilde{\Gamma}$ is meromorphic in the plane of finite order. \square

- Assuming Γ real-analytic we get $\Gamma'(1) \in \mathbb{R}$, but this last condition is much weaker. Also, as it follows from the proof, we can replace this condition by $\Gamma(a) \in \mathbb{R}$ for some $a \in \mathbb{R} - \mathbb{Z}$, or only request that Γ is asymptotically real, $\lim_{x \in \mathbb{R}, x \rightarrow +\infty} \text{Im} \Gamma(x) = 0$. Without the condition $\Gamma'(1) \in \mathbb{R}$ the proof shows that Γ is uniquely determined up to a factor $e^{2\pi i k s}$. More precisely, we have

Theorem 1.4. *Let f be a finite order meromorphic function in \mathbb{C} , without zeros nor poles in \mathbb{C}_+ , such that $f(1) = 1$, and satisfying the functional equation*

$$f(s+1) = s f(s) ,$$

then there exists $k \in \mathbb{Z}$ such that

$$f(s) = e^{2\pi i k s} \Gamma(s) .$$

- We can be more precise in the proof observing that the canonical product (1) is of order 1. Hence $g(s+1)/(sg(s))$ is of order ≤ 1 , so the polynomial P has degree at most 1, and Q has degree at most 2. We can compute these polynomials. Let γ be the Euler-Mascheroni constant

$$\gamma = \lim_{N \rightarrow +\infty} \sum_{n=1}^N \frac{1}{n} - \log N .$$

We have by direct computation $g(1) = e^\gamma$. Also we have

$$\begin{aligned} \frac{g(s+1)}{sg(s)} &= \lim_{N \rightarrow +\infty} \frac{1}{s+1} \prod_{n=1}^N \frac{1 + \frac{s}{n}}{1 + \frac{s+1}{n}} e^{1/n} \\ &= \lim_{N \rightarrow +\infty} \exp \left(\sum_{n=1}^N \frac{1}{n} - \log(N+1+s) \right) \\ &= e^\gamma \end{aligned}$$

so $P(s) = \gamma$ is a constant polynomial, and then $Q(s) = \gamma s$. We get:

Corollary 1.5. *We have*

$$\Gamma(s) = s^{-1} e^{-\gamma s} \prod_{n=1}^{+\infty} \left(1 + \frac{s}{n} \right)^{-1} e^{s/n} .$$

This characterization of the Gamma function came out naturally from related work [35] in the context of higher Barnes Gamma functions. We could not find this characterization in the literature, even for Euler Gamma function. After revising the extensive literature (see [41]), this definition seems to be new. The closer characterization one seems to be Wielandt's characterization for meromorphic functions of order 1.

This new definition presents some advantages compared to other more popular ones. It is natural from the point of view of complex analysis and generalizes naturally to higher Gamma functions. Before presenting these more general results, we review in the next section the convoluted history of all the different definitions and characterizations of Euler Gamma function. In a third section we examine the equivalence of our definition with other existing definitions and characterizations, and we derive from it a substantial amount of classical results for Euler Gamma function. In the companion article [40], we generalize our definition to higher Gamma functions.

2. HISTORICAL DEFINITIONS OF EULER GAMMA FUNCTION.

The literature on Euler Gamma function is composed by literally thousands of pages, and covers almost 300 years of articles and monographs in Latin, English, French, German,... Unfortunately many citations and references are erroneous, even from Gauss or Weierstrass. In particular, many of Euler's contributions have been misattributed. Euler himself also forgets to give proper credit to some of its predecessors. We have tried, to the best of our knowledge, to trace to the original sources. An historical guide with corrections to the literature is in preparation ([41]).

For a brief historical accounts on the subject of the Gamma function and Eulerian Integrals (as the subject was known in the XIXth century), we refer to the accurate historical notes in chapter 2 of Remmert's book (1998, [47]). The recent Aycock's preprint (2019, [2]) elaborates on Euler's original contributions. Davis' article (1959, [14]) is informative but lacks of precise references. Other useful more recent articles are Sebah and Gourdon (2002, [51]), Srinivasan (2007, [54]), Borwein and Corless (2017, [11]).

For work before the XXth century we refer Godefroy's book (1901, [23]) and to Nielsen's book (1906, [37]) and its bibliography. Also Jensen's english translation of Gronwall's article (1916, [27]) is informative. In particular the memoir by Godefroy (1901, [23]) and the article by Pringsheim (1888, [44]) are particularly focused in the various definitions before the XXth century.

2.1. Euler integral form definition. L. Euler (1730) introduced in a letter to Goldbach, dated January 8th 1730 ([16]) an integral form for the Gamma function

that interpolates the factorial function valid for positive real values $s > 0$,

$$(3) \quad \Gamma(s) = \int_0^1 (\log(1/t))^{s-1} dt .$$

The interpolation of the factorial and associated series was started by J. Stirling (1730, [55]), and this integral representation was a major progress by Euler.

The most popular version nowadays of this integral form is:

$$(4) \quad \Gamma(s) = \int_0^{+\infty} t^{s-1} e^{-t} dt .$$

Euler Gamma function is introduced by means of this formula and its properties developed from there in many contemporary expositions. Some classical authors that have preferred this approach include Legendre, Liouville, Pringsheim,...In particular Legendre's "Exercices de Calcul integral" [31] was one of the main references for Eulerian Integrals in the XXth century.

2.2. Product formula definition. Euler originally defines the Gamma function by a product formula in a letter to Goldbach, dated October 13th 1729 [15],

$$(5) \quad \Gamma(s) = \lim_{n \rightarrow +\infty} \frac{n!}{s(s+1)\dots(s+n)} n^s .$$

Later, this product formula was taken by Gauss (1812, [20]) as the starting point to develop the theory. Apparently, Gauss was unaware of Euler's letter to Goldbach and didn't credit him for the product formula, neither Weierstrass was aware and credited Gauss for it, even as late as 1876 in [59] (as remarked by Remmert, [47] p.41). This approach is more direct and has some advantages. In the introduction of [23], Godefroy discuss its merits compared to the integral form definitions.

2.3. Weierstrass product definition. Weierstrass (1876, [58]) developed a general theory of factorization of meromorphic functions in the complex plane, later made precise by Hadamard for functions of finite order. In particular, we have the factorization of Euler Gamma function

$$(6) \quad \frac{1}{\Gamma(s)} = s e^{\gamma s} \prod_{n=1}^{+\infty} \left(1 + \frac{s}{n}\right) e^{-s/n}$$

that was known before Weierstrass. Davis [14] gives credit to Newman (1848, [36]) that found this factorization, but Nörlund [38] and Remmert [47] attribute the formula to Schlömilch (1843, [52]) that found it earlier. Aycock observed in [2] p.21 that the computations to reach the product representation are already contained in Euler's work (1787, [17]).

This Weierstrass factorization can be taken as definition of Euler Gamma function. Obviously, it contains much information (for instance, the divisor structure) that is granted without prior justification. Nevertheless, this is sometimes the preferred approach in some of the reference literature on special functions, as for example Whittaker and Watson (1927,[61]).

2.4. Birkhoff’s asymptotic expansion definition. Birkhoff (1913, [7]), inspired from Stirling’s asymptotics, gave an unorthodox definition of Euler Gamma function as a limit, for $s \notin -\mathbb{N}$,

$$\Gamma(s) = \lim_{n \rightarrow +\infty} \frac{\varphi(x+n+1)}{s(s+1)\dots(s+n)}$$

where

$$\varphi(s) = \sqrt{2\pi} s^{s-1/2} e^{-s}.$$

He proves directly that this limit exists and is a meromorphic function without zeros. Birkhoff derived from its definition some of the main classical results for the Gamma function. Similar to Weierstrass product definition, this assumes the a priori knowledge of Stirling formula and it is not very natural for an introduction from scratch of Euler Gamma function.

2.5. Inverse Laplace transform and Hankel contour integral definitions. The inverse Laplace transform formula, found by Laplace (1782, [28]) is probably the oldest complex analytic formula for (the inverse of) the Gamma function, and probably for this reason is well deserving of the qualification of “résultat remarquable” from Laplace gives to it in [28] and [29]. Laplace formula is, for $\operatorname{Re} s > 0$ and $x > 0$,

$$\frac{1}{\Gamma(s)} = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{e^{x+iy}}{(x+iy)^s} dy$$

The integral is independent of $x > 0$. One can define the Gamma function from this formula and derive its main properties as is done by Pribitkin ¹ (2002, [43]).

The Laplace transform formula is closely related to the Hankel contour integral representation for the inverse of the Gamma function found by Hankel² (1864, [24]).

¹The article starts with the odd historic claim that “In 1812 Laplace establishes...” citing the “Traité analytique des probabilités” [29] p.134 but the formula was established 30 years earlier in 1782 [28].

²But the same contour of integration appeared earlier in Riemann’s famous article [49]. It is difficult to trace the original source for Hankel type contour integrals.

Consider a path η from $-\infty$ to $-\infty$ surrounding the negative real axes $\mathbb{R}_- =]-\infty, 0]$ (see Figure 1), then we have for all values of $s \in \mathbb{C}$

$$\frac{1}{\Gamma(s)} = \frac{1}{2\pi i} \int_{\eta} z^{-s} e^z dz$$

where for $z \in \mathbb{C} - \mathbb{R}_-$, $z^{-s} = e^{-s \log z}$ taking the principal branch of the logarithm function. Note that Hankel integral converges without any restriction on $s \in \mathbb{C}$ and thus defines an entire function.

FIGURE 1. Hankel contour.

It is not difficult to see, that for $\operatorname{Re} s > 0$, the Laplace integral is equal to Hankel integral. For $R > 0$, consider $\eta_R = \eta \cup \{\operatorname{Re} z > -R\}$ and complete it in a closed polygonal contour C_R with vertices at $-R \pm iR$, $x \pm iR$. We have by Cauchy formula

$$\int_{C_R} z^{-s} e^z dz = 0$$

and

$$\lim_{R \rightarrow +\infty} \int_{C_R} z^{-s} e^z dz = \int_{\eta} z^{-s} e^z dz + i \int_{-\infty}^{+\infty} \frac{e^{x+iy}}{(x+iy)^s} dy$$

thus

$$\frac{1}{2\pi i} \int_{\eta} z^{-s} e^z dz = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \frac{e^{x+iy}}{(x+iy)^s} dy .$$

There is a related second Hankel integral formula, for $s \in \mathbb{C} - \mathbb{N}_-$,

$$\Gamma(s) = \frac{1}{2i \sin(\pi s)} \int_{\eta} z^{s-1} e^z dz .$$

Both Hankel integrals are related by Euler reflection formula

$$\Gamma(s)\Gamma(1-s) = \frac{\pi}{\sin(\pi s)} .$$

2.6. Lerch derivation from Hurwitz zeta function. Euler Gamma function can be defined from Hurwitz zeta functions via Lerch formula (1894, [32])

$$(7) \quad \log \Gamma(s) = \left[\frac{\partial}{\partial t} \zeta(t, s) \right]_{t=0} - \zeta'(0)$$

where

$$(8) \quad \zeta(t, s) = \sum_{k=0}^{+\infty} \frac{1}{(s+k)^t}$$

is the Hurwitz zeta function, $\operatorname{Re} t > 1$ and $s \in \mathbb{C}$, and $\zeta(t) = \zeta(t, 1)$ is the usual Riemann zeta function.

This requires some previous work by proving the meromorphic extension of Hurwitz zeta function to a neighborhood of $t = 0$. This is usually done through a Hankel contour integral following closely what was done by Riemann for the Riemann zeta function in his memoir on the distribution of prime numbers ³ (1859, [49]). This approach has been used very effectively by Barnes and Shintani for the definition of higher Gamma functions. Unfortunately, it does not make much sense to define Euler Gamma function since it can itself be defined directly with such a Hankel integral, as seen in the previous section. This approach only makes sense provided that we prove the meromorphic extension of Hurwitz zeta function to $t = 0$ by other means. Note also that we are not allowed to use the integral formula

$$\zeta(t, s) = \frac{1}{\Gamma(s)} \int_0^{+\infty} \frac{t^{s-1} e^{-at}}{1 - e^{-t}} dt$$

that contains the Gamma function (there is an elementary proof of the meromorphic extension using this integral formula). Berndt (1985, [5]) presented a direct way, on which he bases his derivation of the main properties of Euler Gamma function. By elementary integration by parts, or using Euler-McLaurin formula to the first order, we get

$$\zeta(t, s) = \frac{s^{1-t}}{t-1} + \frac{s^{-t}}{2} - t \int_0^{+\infty} \frac{u - [u] - 1/2}{(u+s)^{t+1}} du$$

which is valid for $\operatorname{Re} t > -1$ and proves the meromorphic extension to $t = 0$.

³Despite the terminology Riemann performed his contour integral some years before Hankel.

2.7. Functional equation. The condition $\Gamma(1) = 1$ and the functional equation

$$\Gamma(s + 1) = s\Gamma(s)$$

determine the values taken at the positive integers and show that the Gamma function is an interpolation of the factorial function, for $n \in \mathbb{N}$,

$$\Gamma(n + 1) = n!$$

Unfortunately, these conditions do not suffice to determine $\Gamma(s)$ uniquely for any real or complex argument s , since we can always multiply a solution by a non-zero periodic function vanishing at the positive integer values. Euler tried to solve the functional equation by different methods, not always rigorous but displaying a remarkable creativity. For example, by using the Euler-McLaurin formula or by formulating the difference equation as an infinite order differential equation (see the fascinating account by Aycock (2019, [2])).

Starting from the XIXth century, mathematicians from the German school added conditions to the functional equation to determine the Gamma function uniquely.

2.8. Functional equation plus asymptotic estimates. Weierstrass (1856,[57]) added to the functional equation the condition⁴:

$$(9) \quad \lim_{n \rightarrow +\infty} \frac{\Gamma(s + n)}{(n - 1)! n^s} = 1$$

Weierstrass attributes this last condition to Gauss, but as observed by Aycock [2] p.24, it was already known to Euler (postumosly published in 1793,[18]). See also the article by Prym (1877, [45]). Iterating the functional equation, and using this asymptotic estimate leads directly to the Euler-Gauss product formula.

Essentially equivalent is the characterization by Laugwith and Rodewald (1987, [30]) who prove, assuming $\Gamma(s) > 0$ for real $s > 0$, $\Gamma(1) = 1$, that it is enough to add to the functional equation the limit

$$(10) \quad \lim_{n \rightarrow +\infty} (\log \Gamma(s + n) - \log \Gamma(n) - s \log(n + 1)) = 0$$

in order to determine the Gamma function uniquely. Limit (10) is obtained from (9) using $\Gamma(n) = (n - 1)!$ and taking the logarithm.

2.9. Functional equation plus estimates: Wielandt's, Fuglede's and Smith's characterization. In 1939 Wielandt ([60], [46]) observes, by using Liouville Theorem, that there is only one function satisfying the functional equation, holomorphic in the right half plane \mathbb{C}_+ , taking the value 1 at 1, and bounded on a vertical strip of width larger than 1. More precisely, he proves:

⁴Aycock [2] p.18 remarks that Weierstrass added the condition $\Gamma(1) = 1$ which is not needed.

Theorem 2.1 (Wielandt, 1939). *Let f that is holomorphic in \mathbb{C}_+ , $f(1) = 1$, bounded in the strip $S_1 = \{1 \leq \operatorname{Re} s < 2\}$, such that*

$$f(s+1) = sf(s)$$

then $f = \Gamma$.

Liouville Theorem was used before by Birkhoff (1913, [7]) in order to give a quick proof of some properties of Euler's Gamma function from his definition. The arguments are close to those in Wielandt's characterization (see also Remmert's comments at this respect in [46]). It is possible that Wielandt was inspired by Birkhoff's article.

From Euler integral form of the Gamma function we deduce easily that it is bounded on vertical strips in the right half plane \mathbb{C}_+ , hence we get a very simple and satisfactory characterization of Euler Gamma function⁵. Note also, that Wielandt's Theorem does not even need to assume the function to be real analytic. We have a full genuine complex characterization.

See Remmert's article [46] for a detailed account (see also Aycock [2] p.12).

Fuglede (2008, [19]) weakens substantially Wielandt's boundeness condition by noticing that we can allow exponential growth (of order 1) in the vertical strip. More precisely, he proves that we can replace boundedness of f on S_1 by a weaker condition.

Theorem 2.2 (Fuglede, 2008). *In Wielandt's theorem we can replace boundedness of f on S_1 by the condition, for $s \in \overline{S}_1$*

$$f(s) = \mathcal{O}\left(|\operatorname{Im} s|^{\operatorname{Re} s - \frac{1}{2}} e^{\frac{3\pi}{2} \operatorname{Im} s}\right)$$

To be precise, Fuglede gives three weaker more technical conditions that imply this one, and proves that this condition is also optimal. In his paper Fuglede makes use of Stirling asymptotic formula and the reflection formula for the Gamma function.

In an apparently unpublished manuscript, Smith (2006, [53]) proves the following characterization of Euler Gamma function:

Theorem 2.3 (Smith, 2006). *Let f be a meromorphic function on \mathbb{C}_+ such that $1/f(s) = \mathcal{O}(e^{c|s|})$, with $c < \pi$, and*

$$f(s+1) = sf(s)$$

then $f = \Gamma$.

⁵As observed before, we also get a definition, but this is not the approach taken by Remmert in [46] where he assumes the Gamma function is initially defined by Euler's integral formula

Smith states the result with $c = \pi$, but gives an sketchy proof using a Theorem of Carlson that requires $c < \pi$. Note that the bound forbids f of having zeros in \mathbb{C}_+ . This characterization is similar to the previous ones in a vertical strip, weaker than Wielandt's, but stronger than Fuglede's. The proof is based on Carlson's Theorem that we will review later.

Our definition is closer in the spirit to these characterizations and weakens in an important way Wielandt, Fuglede and Smith bounds by allowing a growth of finite order function (i.e. as exponential of a polynomial) in the vertical strip, in the positive half plane \mathbb{C}_+ , or in a cone around the positive real axes \mathbb{R}_+ . Fuglede's estimates being optimal, we need to add some extra assumptions. In our case we assume that $\Gamma'(1) \in \mathbb{R}$, and that the divisor is confined to $\mathbb{C} - \mathbb{C}_+$. Note that Wielandt's condition includes that there are no poles in the right half plane. Our condition is somewhat more symmetrical from the point of view of meromorphic functions. Indeed, we will see that Wielandt's and Fuglede's estimates prove that the function has no zeros on the right half plane (for Smith estimate it is straightforward), hence their bounds implies our condition on the divisor.

2.10. Functional equation plus log-convexity: Bohr-Mollerup's characterization. H. Bohr and J. Mollerup prove (as an exercise in his Calculus book [9], 1922) that the real Gamma function is characterized by the functional equation and log-convexity, more precisely:

Theorem 2.4 (Bohr-Mollerup, 1922). *Let $f : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ be a positive function, $f(1) = 1$, such that $\log f$ is convex and*

$$f(x+1) = xf(x)$$

then $f = \Gamma_{/\mathbb{R}}$.

We get in this way a perfectly satisfactory characterization from the point of view of purely real analysis.

E. Artin made of Bohr-Mollerup theorem as the starting point of a theory of the Gamma function in his monograph (1931, [1]). Artin solved the difficult problem of the intricate historical bibliography by not citing any of his predecessors. To prove that the unique solution is real analytic and extends to a meromorphic function on \mathbb{C} one needs to do some extra work. Artin proves the existence part and the analytic extension by using Euler's integral formula and proving the log-convexity. Hence, his approach is not really independent from Euler's integral definition. In the extension to higher Barnes Gamma functions, also characterized by log-convexity by Vigneras (1979, [56]), the existence and analytic extension is proved by identifying their Weierstrass factorization. These authors could have taken directly these other

more analytic definitions, since after all they need them to justify the real analytic character of the solution.

Bohr-Mollerup approach, by its elementary nature, became popular among non-complex analysts, in particular among algebrists, but it does not feel to be the natural point of view from complex analysis. Remmert makes this point in his article [46] and book [47] when presenting Wieland's characterization, that, he thought of as the more natural from the complex analyst point of view (he mentions also the article of D. Birkhoff expressing similar views). Bohr-Mollerup approach requires the real analyticity condition that is not needed in purely complex characterizations. Moreover, the positivity assumption implicitly requires that no zeros, nor poles lie on the positive real axes.

Bourbaki (1949, [12], Chapter VII) adopts also this approach to characterize the Gamma function. One cannot dispute that the complex extension of the Gamma function is fundamental, hence, from a categorical point of view, dear to algebrists (pun intended), we should seek a natural complex analytic definition. Remmert in the Historical Introduction of his "Theory of complex functions" [48] makes this point by two memorable early quotes from Gauss that is worth recalling. In a letter to Bessel dated December 18th 1811 (see [48] p.1, [21])

"At the very beginning I would ask anyone who wants to introduce a new function into analysis to clarify whether he intends to confine it to real magnitudes (real values of its argument) and regard the imaginary values as just vestigial - or whether he subscribes to my fundamental proposition that in the realm of magnitudes the imaginary ones $a + b\sqrt{-1} = a + bi$ have to be regarded as enjoying equal rights with the real ones. We are not talking about practical utility here; rather analysis is, to my mind, a self-sufficient science. It would lose immeasurably in beauty and symmetry from the rejection of any fictive magnitudes. At each stage truths, which otherwise are quite generally valid, would have to be encumbered with all sorts of qualifications..."

Gauss also writes (according to Remmert sometime after 1831, [48] p.2)

"Complete knowledge of the nature of an analytic function must also include insight into its behavior for imaginary values of the arguments. Often the latter is indispensable even for a proper appreciation of the behavior of the function for real arguments. It is therefore essential that the original determination of the function concept be broadened to a domain of magnitudes which includes both the real and the imaginary quantities, on an equal footing, under the single designation complex numbers."

These quotes illustrate very accurately Remmert's reservations regarding Bohr-Mollerup definition.

2.11. Functional equation plus more symmetries. Davis [14] p.867 writes, without providing references,

“By the middle of the 19th century it was recognized that Euler’s gamma function was the only continuous function which satisfied simultaneously the recurrence relationship, the reflection formula and the multiplication formula.”

We can find such a characterization in Remmert’s book [47], p.46,

Proposition 2.5. *Suppose that F is a meromorphic function in \mathbb{C} , positive in \mathbb{R}_+ , and satisfies the functional equation*

$$F(s + 1) = sF(s)$$

and the duplication formula

$$(11) \quad \sqrt{\pi}F(2s) = 2^{2s-1}F(s)F(s + 1/2) .$$

Then $F = \Gamma$.

There is a similar result for real functions in chapter 4 in Artin’s book [1]. Also in Hermite’s lessons from 1882, [25], we can find a similar characterizations. They are interesting, but not very “economical” since they require a second functional equation.

2.12. Nörlund fundamental solution to difference equations. Nörlund’s build a theory of analytic resolution of difference equations (see [38] and [39]) that can be used to define $\log \Gamma(s)$ as the “fundamental solution” (in Nörlund’s terminology) in the right half plane $\{\operatorname{Re} s > 0\}$ of the difference equation

$$\Delta \log \Gamma(s) = \log s$$

Nörlund’s theory is interesting, but elaborated and not suitable for a direct approach. It constructs directly the general fundamental solution. This approach, to build directly the fundamental solution has its origins in the work of Euler and his use of Euler-McLaurin formula (see [17] and the discussion in [2] p.19). Nörlund’s approach has been continued more recently by Ruijsenaars in his interesting article [50].

2.13. Scope of the various definitions. The reference for one or another definition depends very much on the approach we take to the theory of Euler Gamma function. From the modern point of view, definitions based on characterizations by important properties as the functional equation have prevailed. From the complex analytic point of view, Wielandt definition is satisfactory and more suitable than the Bohr-Mollerup approach.

It is also important, in order to choose the best definition, that the main properties of the Gamma function, as well as alternative characterizations, can be derived easily.

For example, Remmert takes good care in [46] and [47] to derive using Wielandt's characterization the main properties of Euler Gamma function. In the next section, we will do the same with our definition.

One drawback of Wielandt's definition, and maybe the reason it has been unfairly ignored, is that it does not carries over easily to higher Gamma functions. We are particularly interested in higher Gamma functions defined by Barnes. Already in [3], Barnes observes that the functional equation plus asymptotic estimate à la Weierstrass characterizes Barnes G -function. Higher Barnes Gamma functions and multiple Gamma functions of Barnes are derived *à la Lerch* by Barnes from their higher Hurwitz zeta functions. This requires the development of the theory for these functions first. The Bohr-Mollerup definition is used and generalized by Vigneras [56] to characterize higher Barnes Gamma functions, but for the analytic extension needs to come back to their Weierstrass factorization.

Our definition of Euler Gamma function from Theorem 1.1 generalizes, with minimal complex analytic machinery, to higher Gamma functions, including Jackson's q -Gamma function, Barnes multiple Gamma functions and Shintani Gamma functions as is done in the companion article [40].

The reason that explains the success of our definition is that it works naturally for the space of finite order meromorphic function. From the transalgebraic point of view, finite order meromorphic functions is the natural class of transalgebraic functions. It comes without surprise to see this definition appearing naturally in the related transalgebraic work [35] (see also [34]).

2.14. On definition vs. characterization. We point out briefly the subtle difference between a *definition* and a *characterization* of the Gamma function. A characterization implicitly assumes that the Gamma function has been defined previously, and we prove a uniqueness theorem for some of its properties. A definition does not presupposes that the Gamma function has been defined, hence we aim to derive the whole theory from it. Obviously, a characterization can always be turned into a definition, but requires the extra work to prove the existence. Also we can use the characterization to develop the theory, but then the original definition does not need to be proved and is skipped. This can lead to easier proofs. Our point of view is minimal and we focus on definitions from where we develop the whole theory. For each adopted definition there is a proper order for the proofs.

3. DERIVATION OF THE MAIN PROPERTIES OF EULER GAMMA FUNCTION.

We derive from our definition the other characterizations or definitions, and the main properties of Euler Gamma function.

• Weierstrass product.

We already derived in Corollary 1.5 the Weierstrass product (section 2.3) for our Gamma function,

$$\Gamma(s) = s^{-1} e^{-\gamma s} \prod_{k=1}^{+\infty} \left(1 + \frac{s}{k}\right)^{-1} e^{s/k} .$$

Conversely, we can define, with Weierstrass,

$$f(s) = s^{-1} e^{-\gamma s} \prod_{k=1}^{+\infty} \left(1 + \frac{s}{k}\right)^{-1} e^{s/k} .$$

Then f has no zeros nor poles on \mathbb{C}_+ , it is a meromorphic function of finite order (order one), $f(s+1) = sf(s)$ (by the same computation from the Remarks in the introduction), hence

$$f(s+1) = e^{-\gamma s} \prod_{k=1}^{+\infty} \left(1 + \frac{s}{k}\right)^{-1} e^{s/k}$$

so $f(1) = f(0+1) = 1$, and

$$\frac{f'(s+1)}{f(s+1)} = -\gamma + \sum_{k=1}^{+\infty} \frac{1}{k} - \frac{1}{k+s}$$

so, making $s = 0$, $f'(1) = f'(1)/f(1) = -\gamma \in \mathbb{R}$.

Therefore, the hypothesis of Theorem 1.1 are satisfied and $f = \Gamma$.

• Product formula.

The product formula definition from section 2.2 follows for our Gamma function from the Weierstrass product by a simple computation:

Corollary 3.1 (Product formula). *For $s \in \mathbb{C}$, we have*

$$\Gamma(s) = \lim_{n \rightarrow +\infty} \frac{n! n^s}{s(s+1)\dots(s+n)} .$$

Proof. We compute,

$$\begin{aligned}
\Gamma(s) &= s^{-1} e^{-\gamma s} \prod_{k=1}^{+\infty} \left(1 + \frac{s}{k}\right)^{-1} e^{s/k} \\
&= \lim_{n \rightarrow +\infty} s^{-1} \exp \left(- \left(\sum_{k=1}^n \frac{1}{k} - \log n \right) s - \left(\sum_{k=1}^n \log(1 + s/k) \right) + \left(\sum_{k=1}^n \frac{1}{k} \right) s \right) \\
&= \lim_{n \rightarrow +\infty} s^{-1} n^s n! \prod_{k=1}^n (s+k)^{-1} \\
&= \lim_{n \rightarrow +\infty} \frac{n!}{s(s+1) \dots (s+n)} n^s
\end{aligned}$$

□

Conversely, we can define, with Euler and Gauss,

$$f_n(s) = \frac{n!}{s(s+1) \dots (s+n)} n^s .$$

and

$$f(s) = \lim_{n \rightarrow +\infty} f_n(s) .$$

It is easy to check that the product converges uniformly on compact sets of $\mathbb{C} - \mathbb{N}_-$ to a holomorphic function without zeros. Also

$$f_n(s+1) = \frac{n}{n+1} s f_n(s)$$

hence when $n \rightarrow +\infty$ we get $f(s+1) = s f(s)$. Also $f_n(1) = \frac{n}{n+1}$ so $f(1) = 1$. Also we have $f'(1) \in \mathbb{R}$ since f is real analytic because $\overline{f_n(\bar{s})} = f_n(s)$. We check that f is of finite order to conclude using Theorem 1.1 that $f = \Gamma$. We have

Lemma 3.2. *Let $0 < a < b < +\infty$, and consider the vertical strip $S_{a,b} = \{s \in \mathbb{C}; a \leq \operatorname{Re} s \leq b\}$. Then f_n is bounded in $S_{a,b}$, and more precisely,*

$$\|f_n\|_{C^0(S_{a,b})} \leq \|f_n/\mathbb{R}\|_{C^0([a,b])}$$

Proof. For $s \in S_{a,b}$, $\operatorname{Re} s = x \in [a, b]$, we have $|s(s+1) \dots (s+n)| \geq x(x+1) \dots (x+n)$. Therefore we have

$$|f_n(s)| = \left| \frac{n! n^s}{s(s+1) \dots (s+n)} \right| \leq \frac{n! n^x}{x(x+1) \dots (x+n)} = |f_n(x)|$$

□

Using the uniform convergence on $[a, b] \in \mathbb{R}_+$ we get:

Corollary 3.3. *Let $0 < a < b < +\infty$, and consider the vertical strip $S_{a,b} = \{s \in \mathbb{C}; a \leq \operatorname{Re} s \leq b\}$. Then f is bounded in $S_{a,b}$, and more precisely,*

$$\|f\|_{C^0(S_{a,b})} \leq \|f|_{\mathbb{R}}\|_{C^0([a,b])}$$

Using as region Ω in Proposition 1.3 a vertical strip of width larger than 1, we get that f is of finite order. Hence we have $f = \Gamma$ and in particular we have proved:

Corollary 3.4. *Let $0 < a < b < +\infty$, and consider the vertical strip $S_{a,b} = \{s \in \mathbb{C}; a \leq \operatorname{Re} s \leq b\}$. We have that Γ is bounded in $S_{a,b}$, and more precisely,*

$$\|\Gamma\|_{C^0(S_{a,b})} \leq \|\Gamma|_{\mathbb{R}}\|_{C^0([a,b])}$$

• **Wielandt characterization.**

We review carefully Wielandt's characterization that is closer to our definition. We recall the proof of Wielandt's theorem (the proof below is a slight simplification of Remmert's proof from [46]).

Theorem 3.5 (Wielandt, 1939). *There is at most a unique function f that is holomorphic in \mathbb{C}_+ , $f(1) = 1$, bounded in $\overline{S}_{1,2}$, such that*

$$f(s+1) = sf(s)$$

Proof. Any such function f extends meromorphically to the whole complex plane using the functional equation. Observe also that f is bounded in any strip $S_{a,b}$, for $0 < a < a+1 < b$, using a finite number of times the functional equation (the bound depends on a when $a \rightarrow 0$).

Let f and g be two solutions. From the functional equation they have the same simple poles at the negative integers, with the same residues, for $n \geq 0$,

$$\operatorname{Res}_{-n} f = \operatorname{Res}_{-n} g = \frac{(-1)^n}{n!}$$

The difference $h(s) = f(s) - g(s)$ is an entire function satisfying the functional equation, and it is bounded in the strip $\overline{S}_0 = \overline{S}_{0,1}$ because it is bounded in the compact set $\overline{S}_0 \cap \{|\operatorname{Im} s| \leq 1\}$, and for $|\operatorname{Im} s| \geq 1$ we use $h(s) = s^{-1}h(s+1)$. If $l(s) = h(s)h(1-s)$, we have $l(s+1) = -l(s)$ and $|l|$ is 1-periodic. So l is bounded on the plane and must be constant by Liouville Theorem. But $l(1) = 0$ thus l is identically 0 and $f = g$. \square

We note that what is proved is only the uniqueness, but not the existence. Remmert in his article [46] assumes that the Euler Gamma function has been previously defined using Euler integral formula, and from there he checks the boundedness property and the other hypothesis. But if we want to use Wielandt's theorem as the starting point of the theory of the Gamma function, we need to prove the existence of the solution

without a prior definition of the Gamma function in the most natural way. This is what we need to go from “Wielandt’s characterization” to “Wielandt’s definition”. This can be done with the same arguments as given in the existence part of Theorem 1.1 as follows:

- We build f with a divisor compatible with the functional equation using the Weierstrass product (1).
- We prove that f is bounded on vertical strips following the path leading to Corollary 3.4.

Thus, from Corollary 3.4, we get that our unique solution in Theorem 1.1 satisfies Wielandt’s conditions, and it is the unique solution in Wielandt’s Theorem. Conversely, we show directly by elementary means in the next two Propositions that Wielandt’s conditions imply the conditions in our main Theorem 1.1. To prove, from Euler definition or from Wielandt’s assumptions, that the Gamma function has no zeros in \mathbb{C} is not trivial and was the subject of discussions in the Hermite-Stieltjes correspondence ([26], volume II) where we can find a direct proof by Stieltjes from Euler integral formula. We give below a proof from Wielandt’s assumptions. It is a sort of “mini-Riemann Hypothesis” when one understands that Gamma functions are level 0 zeta functions.

Proposition 3.6. *Let f be a function satisfying the conditions of Wielandt’s theorem. Then f extends to a finite order real analytic meromorphic function, in particular $\Gamma'(1) \in \mathbb{R}$.*

Proof. The finite order meromorphic extension follows by the same argument as in Proposition 1.3. The hypothesis of Wielandt’s Theorem are invariant under conjugation, *i.e.* the conjugate function $\overline{f(\bar{s})}$ also satisfies the hypothesis, hence, by uniqueness, the solution is real analytic. \square

We can be more precise about the order, and also prove that f has no zeros:

Proposition 3.7. *Let f be a function satisfying the conditions of Wielandt’s theorem. Then the analytic extension of f to a finite order meromorphic function is of order 1 and has no zeros on \mathbb{C} .*

Proof. Under the given assumptions, we observe that multiplying $f(s)f(1-s)$ by $\sin(\pi s)$ kills the poles that we know are simple because of the functional equation. Again the functional equation shows that $g_0(s) = f(s)f(1-s)\sin(\pi s)$ is 1-periodic entire function. As before, we consider the closed strip $\overline{S}_0 = \overline{S}_{0,1}$ of width 1 and symmetric with respect to the vertical line $\{\operatorname{Re} s = 1/2\}$, that is, invariant by $s \mapsto$

$1 - s$. There is some constant $C_0 > 0$, such that for $s \in \overline{S}_0$, $|\operatorname{Im} s| \geq 1$,

$$|f(s)| = |s^{-1}f(s+1)| \leq C_0 |\operatorname{Im} s|^{-1}$$

and

$$|f(s)f(1-s)| \leq C_0^2 |\operatorname{Im} s|^{-2}.$$

Therefore, for $s \in \overline{S}_0$, $|\operatorname{Im} s| \geq 1$,

$$(12) \quad |g_0(s)| \leq C_0^2 |\operatorname{Im} s|^{-2} e^{\pi |\operatorname{Im} s|}$$

and by 1-periodicity and the maximum principle we have (12) for all $s \in C$, thus g_0 and f are of order 1.

Now we prove that f has no zeros and we argue by contradiction. Let $\rho \in \mathbb{C}$ be a zero for f . Because of the functional equation $\rho \notin \mathbb{Z}$, all $\rho + \mathbb{Z}$ are zeros of f , and all $(1 - \rho) + \mathbb{Z}$ are zeros of $f(1 - s)$. Now we consider

$$g(s) = \frac{g_0(s)}{\sin(\pi(s - \rho)) \sin(\pi(s - (1 - \rho)))} = \frac{f(s)f(1-s) \sin \pi s}{\sin(\pi(s - \rho)) \sin(\pi(s - (1 - \rho)))}.$$

which is a 2-periodic entire function. Observe that for $|\operatorname{Im} s| \geq 1$ there is a constant $C(\rho) > 0$ such that we have the estimate

$$\frac{1}{|\sin(\pi(s - \rho))|} \leq C(\rho) e^{-\pi |\operatorname{Im} s|}$$

hence, combining with estimate (12), and using 1-periodicity and the maximum principle, this gives, for all $s \in \mathbb{C}$, with $C_1(\rho) = C_0^2 C(\rho) C(1 - \rho)$,

$$|g(s)| \leq C_1(\rho) |\operatorname{Im} s|^{-2} e^{-\pi |\operatorname{Im} s|}$$

Using again 1-periodicity and the maximum principle we get that g is bounded and by Liouville theorem this implies that g is constant, and since $g(s) \rightarrow 0$ when $|\operatorname{Im} s| \rightarrow +\infty$ we prove that g is identically 0. Contradiction. \square

The last arguments applied to our Gamma function defined by Theorem 1.1 proves Euler's reflection formula:

Theorem 3.8 (Reflection formula). *The Gamma function satisfies the functional equation*

$$(13) \quad \Gamma(s)\Gamma(1-s) = \frac{\pi}{\sin(\pi s)}$$

Proof. We construct g_0 starting from $f = \Gamma$ as before. Observe that

$$g_0(s) = f(s)f(1-s) \sin(\pi s) = f(1+s)f(1-s) \frac{\sin(\pi s)}{s}$$

We have shown that g_0 is of order 1 and without zeros. Hence, $g_0(s) = e^{as+b}$. Taking logarithmic derivatives at $s = 0$ in the above formula we get

$$a = \frac{g_0'(s)}{g_0(s)} = \frac{f'(1)}{f(1)} - \frac{f'(1)}{f(1)} + 0 = 0$$

So g_0 is constant. Finally, using $f(1) = 1$, we have

$$g_0(s) = g_0(0) = \lim_{s \rightarrow 0} f(s+1)f(1-s) \frac{\sin(\pi s)}{s} = \lim_{s \rightarrow 0} \frac{\sin(\pi s)}{s} = \pi$$

□

Making $s = 1/2$ in the Reflection formula we get the value of $\Gamma(1/2)$.

Corollary 3.9. *We have*

$$\Gamma(1/2) = \sqrt{\pi}$$

Note the remarkable fact that we did not need to compute a single integral in order to obtain the value of $\Gamma(1/2)$.

We can see directly that a function f satisfying Wielandt's conditions has no zeros in \mathbb{C}_+ using Carlson's Theorem. Wielandt characterization is very close to Carlson Theorem. It is surprising that it is not mentioned in Remmert's analysis of Wieland theorem. We recall Carlson's Theorem [13].

Theorem 3.10 (Carlson, 1914). *Let $f : \mathbb{C}_+ \rightarrow \mathbb{C}$ be a holomorphic function extending continuously to $\overline{\mathbb{C}_+}$, of exponential type, i.e. such that for some $C_0, \tau > 0$,*

$$|f(s)| \leq C_0 e^{\tau|s|}.$$

We also assume that we have an more precise exponential control on the imaginary axes, for $y \in \mathbb{R}$,

$$|f(iy)| \leq C e^{cy}$$

where $c < \pi$.

Then if $f(n) = 0$ for $n \in \mathbb{N}$ then f is identically 0, $f = 0$.

As the function $f(s) = \sin(\pi s)$ shows, we cannot take $c = \pi$.

Observe that such a zero s_0 gives a sequence of zeros $s_0 + n$, $n \geq 0$, hence the function $g(s) = f(s - s_0)$ will vanish at the positive integers. If it satisfies the growth conditions in Carlson's Theorem, then $g = 0$ which contradicts $g(1 + s_0) = f(1) = 1$. In order to complete the argument we need to establish first Stirling type asymptotics and derive a refinement of Carlson's Theorem like the one proved by Pila [42].

• **Hankel integral formulas.**

For Hankel integrals we recall that $z^s = e^{s \log z}$ in $\mathbb{C} - \mathbb{R}_-$ taking the principal branch of the logarithm function.

Theorem 3.11. *We have*

$$\frac{1}{\Gamma(s)} = \frac{1}{2\pi i} \int_{\eta} z^{-s} e^z dz$$

$$\Gamma(s) = \frac{1}{2i \sin \pi s} \int_{\eta} z^{s-1} e^z dz$$

where η is the path from Figure 1.

Proof. Let

$$f(s) = \frac{1}{2\pi i} \int_{\eta} z^{-s} e^z dz$$

and we check that $1/f$ satisfies the conditions in Theorem 1.1. We have the estimate,

$$|z^{-s} e^z| \leq e^{\pi \operatorname{Im} s} |z|^{-\operatorname{Re} s} e^{\operatorname{Re} z}$$

and the integral converges for all $s \in \mathbb{C}$ and f is an entire function. This estimate also proves that it is of order 1 and more precisely that on any vertical strip

$$|f(s)| \leq C_0 e^{\pi \operatorname{Im} s}$$

(the constant C_0 depends on the strip).

The differential form

$$d(z^{-s} e^z) = z^{-s} e^z dz - s z^{-(s+1)} e^z dz$$

is closed, converges to 0 when $\operatorname{Im} z \rightarrow -\infty$, so by integration over η we get the functional equation $f(s+1) = s^{-1} f(s)$. Also, we have $\overline{f(\bar{s})} = f(s)$ so $1/f$ is real analytic. The inverse function $1/f$ has no zeros, since f is an entire function.

The only condition that remains to check is that $1/f$ is holomorphic in \mathbb{C}_+ , i.e. that f has no zeros on \mathbb{C}_+ .

We proceed in a similar way as before. Observe that for $s \in \mathbb{Z}$, the function z^{-s} is meromorphic and the residue formula gives that $f(n) = 0$ for $n \in -\mathbb{N}$ (the integrand is holomorphic), and for an integer $n \geq 1$, $f(n) = 1/(n-1)!$. Hence the function

$$h_0(s) = \frac{f(s)f(1-s)}{\sin(\pi s)}$$

is a 1-periodic entire function. Moreover, we have the estimate on vertical strips

$$|h_0(s)| \leq C_0 e^{\pi \operatorname{Im} s}$$

Now, if f has a zero $\rho \in \mathbb{C}$ then $\rho \notin \mathbb{Z}$, $\rho + \mathbb{Z}$ are zeros of f , $(1 - \rho) + \mathbb{Z}$ are zeros of $f(1 - s)$ and

$$h(s) = \frac{h_0(s)}{\sin(\pi(s - \rho)) \sin(\pi(s - (1 - \rho)))}$$

is an entire function of period 1 bounded in vertical strips as

$$|H(s)| \leq C_0 e^{-\pi \operatorname{Im} s} .$$

Liouville Theorem shows that $h = 0$ as before. So, $1/f$ is holomorphic on \mathbb{C}_+ and we can use our main theorem to conclude $f = 1/\Gamma$.

For the second integral, we use the reflection formula,

$$\frac{1}{2i \sin(\pi s)} \int_{\eta} z^{s-1} e^z dz = \frac{\pi \Gamma(1-s)^{-1}}{\sin(\pi s)} = \Gamma(s) .$$

□

• Euler integral formula.

We prove now Euler integral formula for the Euler Gamma function defined in our main Theorem.

Theorem 3.12. *For $\operatorname{Re} s > 0$, we have*

$$\Gamma(s) = \int_0^1 (\log(1/u))^{s-1} du = \int_0^{+\infty} t^s e^{-t} \frac{dt}{t} .$$

Note that the two integrals are equal by the change of variables $u = e^{-t}$.

Proof. We give three proofs.

- We can derive the integral formula from the already established product formula in Corollary 3.1 by writing the product in integral form, for $\operatorname{Re} s > 0$, $n \geq 1$,

$$\frac{n! n^s}{s(s+1) \dots (s+n)} = \int_0^n t^{s-1} (1 - t/n)^n dt$$

This integral was known to Euler and it is easily proved by induction on $n \geq 1$ (see Hermite, 1884, [25], Chapter XV, p.140, or Gamelin, 2001, [22], chapter XIV, p.361). By dominated convergence, making $n \rightarrow +\infty$, we get Euler integral.

- We can also derive the theorem checking the conditions of our main Theorem. We define for $\operatorname{Re} s > 0$,

$$f(s) = \int_0^{+\infty} t^{s-1} e^{-t} dt .$$

The function f is holomorphic in \mathbb{C}_+ , hence has no poles in this half plane. We have $f(1) = \int_0^\infty e^{-t} dt = 1$ and f is real analytic so $f'(1) \in \mathbb{R}$. By integration by parts we get the functional equation,

$$f(s+1) = sf(s)$$

and f extends to a meromorphic function in \mathbb{C} . Also, we have

$$|f(s)| \leq \int_0^n t^{\operatorname{Re} s - 1} (1 - t/n)^n dt = f(\operatorname{Re} s)$$

hence, f is bounded in any strip $S_{a,b}$, $0 < a < b$, and the same proof as in Proposition 3.7 gives that f is of order 1 and has no zeros on \mathbb{C}_+ . We conclude that $f = \Gamma$.

• We can start from the second Hankel integral and observe that when the path η degenerates into the negative real axes, we get Euler integral. \square

Corollary 3.13. *We have*

$$\int_0^{+\infty} e^{-x^2} dx = \sqrt{\pi} .$$

Proof. By the change of variables $t = x^2$, we have that the integral is $\Gamma(1/2)$ and we use Corollary 3.9. \square

Thus, we succeed in computing this classical integral without integral manipulations.

• **Functional equation plus Weierstrass asymptotic.**

The Weierstrass limit (9) follows from the Euler-Gauss product (5) that we have already derived.

Proposition 3.14. *We have*

$$\lim_{n \rightarrow +\infty} \frac{\Gamma(s+n)}{(n-1)! n^s} = 1 .$$

Proof.

$$\lim_{n \rightarrow +\infty} \frac{(s+n-1) \cdots (s+1)s}{(n-1)! n^s} \Gamma(s) = \Gamma(s)^{-1} \Gamma(s) = 1$$

\square

Conversely, let f be a meromorphic function satisfying the functional equation and Weierstrass asymptotic,

$$\lim_{n \rightarrow +\infty} \frac{f(s+n)}{(n-1)! n^s} = 1 .$$

Then, using the functional equation we have $f(n) = (n-1)!f(1)$, so taking $s = 0$ we get $f(1) = 1$. Also we have that f is asymptotically real

$$\lim_{x \in \mathbb{R}, x \rightarrow +\infty} \operatorname{Im} f(x) = 0$$

and this can be used in place of the condition $f'(1) \in \mathbb{R}$ (see the Remarks after Theorem 1.1). Also, if $\rho \in \mathbb{C}_+$ is a zero or pole of f , the $\rho + n$ is also a zero or pole for an integer $n \geq 0$ and the asymptotic would not hold, hence the divisor of f is contained in $\mathbb{C} - \mathbb{C}_+$. In the half plane \mathbb{C}_+ the Weierstrass asymptotic implies that f satisfies an order 1 estimate, so f is a meromorphic function of finite order by Proposition 1.3. Using Theorem 1.1, we have $f = \Gamma$.

• **Binet-Malmstén and Gauss integral formulas.**

Now we derive Binet-Malmstén integral formula for $\log \Gamma(s)$ (1849, [33]). The formula is usually attributed to Malmstén but we can previously find it in Binet (1939, [6]) and Nörlund attributes the formula to Plana.

Theorem 3.15 (Binet-Malmstén). *We have for $\operatorname{Re} s > -1$*

$$\log \Gamma(s+1) = \int_0^{+\infty} \left(s - \frac{1-e^{-st}}{1-e^{-t}} \right) \frac{e^{-t}}{t} dt.$$

Proof. We define for $s \in \mathbb{C}_+$,

$$f(s+1) = \exp \left(\int_0^{+\infty} \left(s - \frac{1-e^{-st}}{1-e^{-t}} \right) \frac{e^{-t}}{t} dt \right)$$

Then, since the integral is finite for all $s \in \mathbb{C}_+$, it is clear that f is a holomorphic function with no zeros in \mathbb{C}_+ . Making $s = 0$ gives $f(1) = e^0 = 1$. We have

$$\left| s - \frac{1-e^{-st}}{1-e^{-t}} \right| \leq Ct|s|^2$$

thus the integral is $\mathcal{O}(|s|^2)$ and f is of finite order. Also f is real analytic. We have,

$$\log f(s+1) - \log f(s) = \int_0^{+\infty} (1 - e^{-(s-1)t}) \frac{e^{-t}}{t} dt = \log s$$

where the last equality is the Frullani integral: Starting from

$$\frac{1}{s} = \int_0^{+\infty} e^{-st} dt$$

and integrating in the s variable between 1 and s , we get

$$\log s = \int_0^{+\infty} \frac{e^{-t} - e^{-st}}{t} dt.$$

Therefore, using Theorem 1.1 we get $f(s) = \Gamma(s)$. □

Taking the derivative of Malmstén formula we get Gauss integral formula for the logarithmic derivative (1812, [20]).

Theorem 3.16 (Gauss formula). *We have for $\operatorname{Re} s > -1$*

$$\frac{\Gamma'(s+1)}{\Gamma(s+1)} = \int_0^{+\infty} \left(1 - \frac{te^{-st}}{1-e^{-t}}\right) \frac{e^{-t}}{t} dt$$

• **Definition à la Lerch definition.**

For $\operatorname{Re} t > 1$, $s \in \mathbb{C} - \mathbb{R}_-$ and $k \in \mathbb{N}$, we consider the branch of $(s+k)^{-t}$ given by the principal branch of the logarithm,

$$(s+k)^{-t} = e^{-t \log(s+k)}.$$

We consider the Hurwitz zeta function defined for $\operatorname{Re} t > 1$ and $s \in \mathbb{C} - \mathbb{R}_-$ by

$$(14) \quad \zeta(t, s) = \sum_{k=0}^{+\infty} \frac{1}{(s+k)^t}.$$

For $s = 1$, $\zeta(t) = \zeta(t, 1)$ is the Riemann zeta function. We derive Lerch formula:

Proposition 3.17 (Lerch formula). *Given $s \in \mathbb{C}$, the Hurwitz zeta function has a meromorphic continuation to $t = 0$ and*

$$(15) \quad \log \Gamma(s) = \left[\frac{\partial}{\partial t} \zeta(t, s) \right]_{t=0} - \zeta'(0)$$

The analytic extension to the half plane $\operatorname{Re} t > -1$ follows from the following Lemma.

Lemma 3.18. *We have for $s \in \mathbb{C}$ and $\operatorname{Re} t > -1$*

$$\zeta(t, s) = \frac{s^{1-t}}{t-1} + \frac{s^{-t}}{2} - t \int_0^{+\infty} \frac{u - [u] - 1/2}{(u+s)^{t+1}} du$$

and

$$\left[\frac{\partial}{\partial t} \zeta(t, s) \right]_{t=0} = \left(s - \frac{1}{2} \right) \log s - s - \int_0^{+\infty} \frac{u - [u] - 1/2}{u+s} du$$

Proof. This follows from Euler-McLaurin formula, but more directly we split the integral and integrate by parts, for $\operatorname{Re} t > 1$ and $s \in \mathbb{C} - \mathbb{R}_-$,

$$\begin{aligned}
\int_0^{+\infty} \frac{u - [u] - 1/2}{(u+s)^{t+1}} du &= \sum_{k=0}^{+\infty} \int_k^{k+1} \frac{u - [u] - 1/2}{(u+s)^{t+1}} du = \sum_{k=0}^{+\infty} \int_k^{k+1} \frac{u - k - 1/2}{(u+s)^{t+1}} du \\
&= \sum_{k=0}^{+\infty} \left(\left[-t^{-1} \frac{u - k - 1/2}{u+s} \right]_k^{k+1} + t^{-1} \int_k^{k+1} \frac{du}{(u+s)^t} \right) \\
&= -t^{-1} \sum_{k=0}^{+\infty} \frac{1}{2} \left(\frac{1}{(k+1+s)^t} + \frac{1}{(k+s)^t} \right) + \frac{1}{t-1} \left[\frac{1}{(u+s)^{t-1}} \right]_k^{k+1} \\
&= -t^{-1} \left(\zeta(t, s) - \frac{s^{-t}}{2} - \frac{s^{1-t}}{t-1} \right)
\end{aligned}$$

and we get the first expression. The integral in the right hand side is holomorphic for $\operatorname{Re} t > -1$, and the right hand side is meromorphic for $\operatorname{Re} t > -1$, hence $\zeta(t, s)$ has a meromorphic extension for $\operatorname{Re} t > -1$. Taking the partial derivative of this formula and making $t = 0$ we get the second expression. \square

Proof. Now, consider

$$g(s) = \left[\frac{\partial}{\partial t} \zeta(t, s) \right]_{t=0}$$

From the expression computed in the Lemma, the integral being $\mathcal{O}(s^{-1})$, the function g is holomorphic on \mathbb{C}_+ and $g(s) = \mathcal{O}(|s| \log |s|)$. Also it is clearly real analytic since $\zeta(t, s) = \overline{\zeta(t, \bar{s})}$. Thus the function

$$f(s) = e^{g(s) - g(0)}$$

is holomorphic, without zeros nor poles on \mathbb{C}_+ , satisfies a finite order estimate in \mathbb{C}_+ , $f(1) = 1$, and real analytic.

Also we have

$$\zeta(t, s+1) - \zeta(t, s) = s^{-1}$$

and differentiating we get the functional equation for f , $f(s+1) = sf(s)$. The application of Theorem 1.1 proves that $f(s) = \Gamma(s)$. Finally, from the formulas we computed for the partial derivative we check that

$$\zeta'(0) = \left[\left[\frac{\partial}{\partial t} \zeta(t, s) \right]_{t=0} \right]_{s=1}$$

\square

4. APPENDIX: BASIC ENTIRE FUNCTION THEORY.

We refer to [8] for the following classical results.

Let $f : \mathbb{C} \rightarrow \mathbb{C}$ be an entire function. The order of f , $0 \leq \rho(f) \leq +\infty$, is

$$\rho(f) = \limsup_{s \rightarrow \infty} \frac{\log \log |f(s)|}{\log |s|}$$

(see [8] Chapter 2 p.8) Hence, an entire function of finite order satisfies a *finite order estimate*, for some $C, d > 0$, for any $s \in \mathbb{C}$

$$(16) \quad |f(s)| \leq C e^{|s|^d}$$

and, conversely, any entire function satisfying some finite order estimate is of finite order. For a domain $\Omega \subset \mathbb{C}$, we say that an holomorphic function f on Ω satisfies a finite order estimate in Ω if it satisfies (16) for $s \in \Omega$.

A function of order $\rho = 1$ is of exponential type $0 \leq \tau(f) \leq +\infty$ if

$$\tau(f) = \limsup_{s \rightarrow \infty} \frac{\log |f(s)|}{|s|}$$

(see [8] Chapter 2 p.8) A function of order 1 has finite exponential type if it satisfies a *finite exponential type estimate*, for some $C, \mu > 0$, for any $s \in \mathbb{C}$,

$$(17) \quad |f(s)| \leq C e^{\mu |s|}$$

and, conversely, any entire function satisfying some finite exponential type estimate is of finite exponential type. For a domain $\Omega \subset \mathbb{C}$, we say that an holomorphic function f on Ω satisfies a finite exponential type estimate in Ω if it satisfies (17) for $s \in \Omega$.

A fundamental result by Weierstrass is that any meromorphic function in \mathbb{C} is the quotient of two entire functions in \mathbb{C} . A meromorphic function in \mathbb{C} is of finite order if it is the quotient of two entire functions of finite order. The space of meromorphic functions of finite order is a field. More precisely, the space of meromorphic functions of order $\leq d$ is a field.

The *convergence exponent* $0 \leq \rho_1 \leq +\infty$, of a positive divisor $D = \sum_{\rho} n_{\rho} \cdot \rho$ is the infimum of the exponents $\alpha > 0$ such that

$$\sum_{\rho \neq 0} \frac{n_{\rho}}{|\rho|^{\alpha}} < +\infty$$

(see [8] Definition 2.5.2 p.14) The smallest positive integer $\alpha > 0$ for which we have convergence is denoted by $p + 1$ and p is the genus of the divisor (see [8] Definition 2.5.4 p.14). The convergence exponent of an entire function f is the convergence exponent of $\text{Div}(f)$. We have $\rho_1(f) \leq \rho(f)$ (see [8] Theorem 2.5.18 p.17).

If $D = \sum_{\rho} n_{\rho} \rho$ is a divisor of finite convergence exponent ρ_1 and genus p , the canonical product

$$g(s) = \prod_{\rho \neq 0} E_p(s/\rho)^{n_{\rho}}$$

has order ρ_1 (see [8] Theorem 2.6.5 p.19).

REFERENCES

- [1] ARTIN, E.; *The gamma function*, Athena Series: Selected Topics in Mathematics, New York-Toronto-London: Holt, Rinehart and Winston, 1931.
- [2] AYCOCK, A.; *Euler and the Gammafunction*, ArXiv:1908.01571, 2019.
- [3] BARNES, E.W.; *The theory of G-function*, Quat. J. Math., **31**, p. 264-314, 1900.
- [4] BARNES, E.W.; *On the theory of the multiple Gamma function*, Cambr. Trans., **19**, p.374-425, 1904.
- [5] BERNDT, B.C.; *The Gamma Function and the Hurwitz Zeta-Function*, The American Math. Monthly, **92**, 2, p.126-130, 1985.
- [6] BINET, J.; *Sur les intégrales définies eulériennes, et leur application à la théorie des suites, ainsi qu'à l'évaluation de fonctions de grands nombres*, Journal de l'École Polytechnique, **XVI**, p. 123-345, 1839.
- [7] BIRKHOFF, G.D.; *Note on the Gamma function*, Bull. Amer. Math. Soc., **20**, 1, p. 1-10, 1913.
- [8] BOAS, R.P.; *Entire functions*, Pure and Applied Mathematics, **5**, Academic Press, 1954.
- [9] BOHR, H.; MOLLERUP, J.; *Laerebog i Kompleks Analyse*, vol. III, Copenhagen, 1922.
- [10] BOROS, G.; MOLL, V.H.; *Irresistible integrals*, Cambridge Univ. Press, 2004.
- [11] BORWEIN, J.M.; CORLESS, R.M.; *Gamma and Factorial in the Monthly*, The American Math. Monthly, **121**, 1, 2017.
- [12] BOURBAKI, N.; *Éléments de Mathématiques. Fonctions d'une variable réelle*, Hermann, Paris, 1949.
- [13] CARLSON, F.; *Sur une classe de series de Taylor*, Thesis, Uppsala, 1914.
- [14] DAVIS, Ph.J.; *Leonhard Euler's Integral: A Historical Profile of the Gamma Function*, The American Mathematical Monthly, **66**, 10, p. 849-869, 1959.
- [15] EULER, L.; *Letter to Goldbach*, 13 October 1729, Euler Archive [E00715], eulerarchive.maa.org, 1729.
- [16] EULER, L.; *Letter to Goldbach*, 8 January 1730, Euler Archive [E00717], eulerarchive.maa.org, 1730.
- [17] EULER, L.; *Dilucidationes in capita postrema calculi mei differentialis de functionibus inexplicabilibus*, Euler Archive [E613], eulerarchive.maa.org, 1787. Also, Mémoires de l'académie des sciences de St. Petersburg, **4**, 1813, p. 88-119; Opera Omnia: Series 1, **16**, p. 1-33.
- [18] EULER, L.; *De termino generali serierum hypergeometricarum*, Acta Academia Scientarum Imperialis Petropolitinae 7, p.42-82; Euler Archive [E652], eulerarchive.maa.org, 1793.
- [19] FUGLEDE, B.; *A sharpening of Wielandt's characterization of the Gamma function*, The American Math. Monthly, **115**, 9, p.845-850, 2008.
- [20] GAUSS, C.F.; *Disquisitiones generales circa series infinitam etc. Pars prior*, Werke, **III**, p.159, 1812.
- [21] GAUSS, C.F.; *Letter to Bessel, December 18 1811*, Werke, **8**, p.90-92, 1880.
- [22] GAMELIN, T.W. ; *Complex analysis*, Springer, 2001.
- [23] GODEFROY, M. ; *La fonction Gamma; Théorie, histoire, bibliographie*, Gauthier-Villars, 1901.

- [24] HANKEL, H. ; *Die Euler'schen Integrale bei unbeschränkter Variabilität des Argumentes*, Zeitschr. Math. Phys., **9**, p.1-21, 1864.
- [25] HERMITE, Ch. ; *Cours de M. Hermite*, rédidé par M. Andoyer, 1882, 4ème édition, Paris, 1891.
- [26] HERMITE, Ch.; STIELTJES, T.J. ; *Correspondance d'Hermite et Stieltjes*, publiée par Baillaud et Bouguet, Gauthier-Villars, Paris, 1905.
- [27] JENSEN, J.L.W.V. (GRONWALL, T.H.); *An elementary exposition of the theory of the gamma function*, Annals of Mathematics, 2nd series, **17**, 3, p.124-166, 1916.
- [28] LAPLACE, P.S.; *Mémoire sur les approximations des formules qui sont des fonctions de très grands nombres*, Oeuvres, Vol. 10, p.209-291. Mémoires de l'Académie des Sciences de Paris, 1782.
- [29] LAPLACE, P.S.; *Théorie analytique des probabilités*, Paris, 1812.
- [30] LAUGWITH, D., RODEWALD, B.; *A simple characterization of the Gamma function*, The American Math. Monthly, **94**, 6, p.534-536, 1987.
- [31] LEGENDRE, A.M.; *Exercices de calcul intégral*, Paris, 1811.
- [32] LERCH, M.; *Další studie v oburu Malmsténovských řad*, Rozpravy České Akad., **3**, 28, p.68, 1894.
- [33] MALMSTÈN, C.J.; *De integralibus quibusdam definitis, seriebusque infinitis*, Crelle, Journal für die reine und angewandte Mathematik, **38**, p.1-39, 1849.
- [34] MUÑOZ, V.; PÉREZ-MARCO, R.; *Unified treatment of Explicit and Trace Formulas via Poisson-Newton Formula* Comm. Math. Phys.,**334** , p.331-366, 2015.
- [35] MUÑOZ, V.; PÉREZ-MARCO, R.; *Weierstrass constants and exponential periods*, ArXiv , 2020.
- [36] NEWMAN, F.W.; *On $\Gamma(a)$ especially when a is negative*, The Cambridge and Dublin Mathematical Journal, **3**, 2, p.57-60, 1848.
- [37] NIELSEN, N.; *Handbuch der Theorie der Gammafunktion*, Leipzig, reprinted Chelsea Publ. Co., New York, (1956), 1906.
- [38] NÖRLUND, N.E.; *Mémoire sur le calcul aux différences finies*, Acta Mathematica, **44**, Paris, 1922.
- [39] NÖRLUND, N.E.; *Vorlesungen über Differenzen-Rechnung*, Verlag von Julius Springer, Berlin, 1924.
- [40] PÉREZ-MARCO, R. *On the definition of higher gamma functions*, Arxiv, 2020.
- [41] PÉREZ-MARCO, R. *Notes on the historical bibliography of the gamma function*, In preparation, 2020.
- [42] PILA, J.; *Note on Carlson's Theorem*, Rocky Mountain J. Math., **35**, 6, p. 2107-2112, 2005. Rocky Mountain J. Math., Volume 35, Number 6 (2005), 2107-2112.
- [43] PRIBITKIN, W. de A.; *Laplace's integral, the Gamma function, and beyond*, The American Math. Monthly, **109**, 3, p.235-245, 2002.
- [44] PRINGSHEIM, A.; *Zur Theorie der Gamma-Funktionen*, Math. Annalen, **31**, 1888.
- [45] PRYM, F.E.; *Zur Theorie der Gammafunktion*, J. Reine Angew. Math, **82**, 1877
- [46] REMMERT, R. *Wielandt's theorem about the Γ -function*, The Amer. Math. Monthly, **103**,3, 1996.
- [47] REMMERT, R. *Classical topics in complex function theory*, Graduate Texts in Mathematics, **172**, Springer, 1998.
- [48] REMMERT, R. *Theory of complex functions*, Graduate Texts in Mathematics, **122**, Springer, 1990.

- [49] RIEMANN, B. *Ueber die Anzahl der Primzahlen unter einer gegebenen Grösse*, Monatsberichte des Berliner Akademie, 1859.
- [50] RUIJSENAARS, S.N.M.. *First order analytic difference equations and integrable quantum systems*, journal Math. Phys., **38**, 2, 1997.
- [51] SEBAH, P.; GOURDON, X.; *Introduction to the Gamma Function*, numbers.computation.free.fr/Constants/constants.html, 2002.
- [52] SCHLÖMILCH, O.; *Einiges über die Eulerische Integrale der zweiten Art*, Arch. Math. Phys., **4**, 4, p.167-174, 1843.
- [53] SMITH, W.D.; *The Gamma function revisited*, Internet preprint, schule.bayernport.com/gamma/gamma05.pdf, 2006.
- [54] SRINIVASAN, G.K. *The Gamma function: An eclectic tour*, The American Math. Monthly, **114**, 4, p.297-315, 2007.
- [55] STIRLING, J.; *Methodus differentialis sive tractatus de summatione et interpolatione serierum infinitarum*, London, 1730.(see also the annotated translation by I. Tweedle, Springer, 2003).
- [56] VIGNÉRAS, M.F.; *L'équation fonctionnelle de la fonction zêta de Selberg du groupe modulaire $PSL(2, \mathbb{Z})$* , Astérisque, **61**, p.235-249, 1979.
- [57] WEIERSTRASS, K.; *Über die Theorie der analytischen Fakultäten*, Journal für Mathematik, **51**, p.1-60, 1856.
- [58] WEIERSTRASS, K.; *Zur Theorie der eindeutigen Analytischen Funktionen*, Mathematische Werke, **II**, p.77-124, 1876. (See also, E. Picard translation, Ann. Sc. Ec. Norm. Sup., 2ème série, **8**, p.111-150, 1879).
- [59] WEIERSTRASS, K.; *Vorlesungen über die Theorie der elliptischen Funktionen*, Mathematische Werke, **5**, adapted by J. Knoblauch, 1876).
- [60] WIELANDT, H.; , Mathematische Werke, **2**, 2, De Gruyter, New York, published 1996. See also [46].
- [61] WHITTAKER, E.T.; WATSON, G.N.; *A course in modern analysis*, Cambridge Univ. Press, 4th edition, 1927.

RICARDO PÉREZ-MARCO
 INSTITUT DE MATHÉMATIQUES DE JUSSIEU-PARIS RIVE GAUCHE,
 CNRS, UMR 7586,
 SORBONNE UNIVERSITÉ, BÂT. SOPHIE GERMAIN,
 75205 PARIS, FRANCE

E-mail address: ricardo.perez-marco@imj-prg.fr